ZTF Technical Meeting 2013-02-01 # ZTF Mechanical Walkthrough Matthew Hoff 2013-02-01 # Mechanical Walkthrough ZTF Dewar attached to focus hub ## **Basic Dimensions** ZTF Technical Meeting 2013-02-01 Weight approx. 105 kg O-ring length approx. 7,000mm # **Exploded View** ## Window Enclosure ZTF Technical Meeting 2013-02-01 Aluminum, non-reflective treatment Enclosure slides over the window and bolts to the Dewar can. Easily attached or removed at any time. # Window Retainer and Stop ## Window # Faceted Focal Plane Assembly ZTF Technical Meeting 2013-02-01 #### 12 CCD packages # **Exploded view of Focal Plane** ZTF Technical Meeting 2013-02-01 Note the spherical curve formed by the faceted placement of the CCD packages ## **Cold Plate** ## CCD Package and Flattener Assembly ## **Flexure** ### Radiation Shield with Doors ## **Dewar Can** ZTF Technical Meeting 2013-02-01 Aluminum, machined from plate stock, no welding 9kg ## Vacuum Interface Board (VIB) ## Thermal Link ## **Back Wall** **ZTF Technical Meeting** 2013-02-01 Focus hub adapter Stainless steel mounting zone Stiffening ribs Exploded view ### **Back Wall Ports** **ZTF Technical Meeting** 2013-02-01 ∠ Spare port, KF Spare port, KF Vacuum valve, KF Polycold cryo-cooler Vacuum gauge port, KF Thermal linkage access port, KF Thermal linkage access port, KF Zeolite Desiccant container, KF Polycold cryo-cooler Burst disc, MDC, 9-11 PSIG, Instrumentation port, KF conflat flange #### **Cross-section Detail** #### **Future Work** ZTF Technical Meeting 2013-02-01 #### VIB redesign Rotate inside connectors on the board 90 degrees Reduce hole quantity and hole size in the board Relocate the outside connectors on the board to a single run on the bottom Design a 4th flexure that is not over determined Simplify thermal links to 2 flex joints and 2 bolted connections Front mask (radiation shield) design Integrate guiders and connectors Integrate heaters and thermal couples on the cold plate Integrate window handling parts Integrate focus hub mounting plate and possible tip – tilt mechanism Integrate precise distance from window and CCD surfaces to focus hub. # **Assembly Sequence**